


Potential Conflicts of Interest

Public trust in the peer review process and the credibility of published articles depends in part on how well conflict of interest is handled during writing, peer review, and the editorial decision-making process. Conflict of interest exists when an author of a manuscript or a letter to the editor (or the author's department, division, center, or clinical practice), a reviewer, or an editor has financial or personal relationships with other persons or organizations that could inappropriately influence (bias) his or her actions. Furthermore, any interest that may raise the perception of conflict of interest or bias should also be considered to represent a potential conflict of interest.

Authors are required to complete a declaration of competing interests. Disclosure of author conflict of interest will be published along with the manuscript, if the manuscript is accepted. It will not be disclosed to reviewers of the manuscript and will have no bearing upon acceptance or rejection of the manuscript, which will be evaluated on its scientific merit. Where the authors do not declare any competing interests, the listing will read: 'The author(s) declare that they have no competing interests'.

Please return one copy of this form, which should list all authors' competing interests. As the corresponding author you are declaring on behalf of your co-authors, and it is your responsibility to consult them before completing the form.

Section 1 - Identifying information

1. Name

2. Name of all co-authors

3. Manuscript title:

Section 2 - The work under consideration for publication

Did you or your institution at any time receive payment or services from a third party for any aspect of the submitted work (including but not limited to grants, data monitoring board, study design, manuscript preparation, statistical analysis, etc.)? Complete each row by checking "No" or providing the requested information.


Type	NO	Money paid to you	Money paid to your institution
1. Grants	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Consulting fee or honorarium	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Support for travel to meetings for the study or other purposes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Fees for participation in review activities such as data monitoring boards, statistical analysis, end point committees, and the like	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Payment for writing or reviewing the manuscript	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Providing of writing assistance, medicines, equipment, or administrative support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

*This means money that your institution received for your efforts on this study.

Section 3 - Other relationships

Are there other relationships or activities that readers could perceive to have influenced, or that give the appearance of potentially influencing, what you wrote in the submitted work?

Yes, the following relationships/conditions/circumstances are present (explain below):

No other relationships/conditions/circumstances that present a potential conflict of interest

At the time of manuscript acceptance, Critical Care Science will ask authors to confirm and, if necessary, update these disclosure statements. On occasion, journals may ask authors to disclose further information about reported relationships.

Name (typed name will count as signature):

Date: _____

Modified from: ICMJE International Committee of Medical Journal Editors.